NEW OAKLAND CITY LAKE Gibson County 2007 Fish Management Report Michelle L. Weinman Assistant Fisheries Biologist Fisheries Section Indiana Department of Natural Resources Division of Fish and Wildlife I. G. C.-South, Room W273 402 W. Washington Street Indianapolis, IN 46204 #### **EXECUTIVE SUMMARY** - A general survey was conducted on June 18 and 19, 2007. Submersed aquatic vegetation was sampled on July 31. - The Secchi disk depth was 12.2 ft and DO concentrations were marginal for fish survival below 16.0 ft. The conductivity was 92 μS. - Submersed vegetation was found at 100% of the littoral sites to a maximum depth of 14.0 ft. Seven native species, leafy pondweed, chara, slender naiad, coontail, waterthread pondweed, sago pondweed, and brittle naiad, and one non-native species, Eurasian watermilfoil were collected. Coontail was the most frequently occurring (85%), followed by slender naiad (73%), leafy pondweed (20%), and chara (20%). - A total of 384 fish, representing seven species, was collected that weighed an estimated 114 lbs. Bluegill ranked first by number (46%), followed by largemouth bass (26%), and redear sunfish (10%). Largemouth bass ranked first by weight (43%), followed by channel catfish (31%), and bluegill (15%). Warmouth, black crappie, and green sunfish were also collected. - Bluegill grew fast with age-2 and age-4 fish averaging 4.4 and 7.6 in. - The bluegill population has improved since 2003. Numbers have substantially decreased while growth has improved. This decrease in intraspecific competition led to the improved growth. - The largemouth bass population is similar to the last survey. There were no fish collected that reached 14.0 in and growth was average. Therefore, either sublegal bass are being harvested or the ages obtained by scales are inaccurate. - Historically this lake has never been a good lake to catch "big" bass. The goal for this lake should be to maintain the size of the bass population to ensure adequate predation on bluegill. This will help make certain that the good panfishing continues. - Aquatic herbicides should continue to be used to reduce vegetation abundance. - A supplemental electrofishing survey should be conducted in 2010, specifically looking at the bass and bluegill populations. - Largemouth bass length limit signs should be given to the Town for posting. #### INTRODUCTION New Oakland City Lake is a 69-acre impoundment located approximately 4.0 mi southeast of Oakland City. The lake was constructed in 1925 as a secondary water supply lake. Boat access is provided by two gravel launching ramps and use of outboard motors is not allowed. The entire north shoreline and the area around the boat ramps are accessible for bank fishing. There are no boat launching or access fees. Past fish management practices have included a fish renovation in 1966, after which the lake was restocked with largemouth bass, redear sunfish, bluegill, and black crappie. Channel catfish are stocked biennially by the Division of Fish and Wildlife (DFW). The 2003 survey revealed high bluegill density with slow growth, and average largemouth bass density with slow to average growth. No largemouth bass greater than 13.0 in were collected. Aquatic vegetation abundance was high and a treatment plan was developed. Aquatic herbicides have been used annually since 2005 to reduce vegetation abundance. ## **METHODS** A general survey was conducted on June 18 and 19, 2007. Some of the lake's physical and chemical characteristics were measured. Submersed aquatic vegetation was sampled on July 31 using guidelines written by the Indiana Department of Natural Resources (2006). Fish collection effort consisted of pulsed DC night electrofishing with two dippers for 0.75 h, one trap net lift, and four experimental-mesh gill net lifts. The number of trap net lifts was less than the standard guidelines due to net tampering. All other sampling was done in accordance with the DFW sampling guidelines (Shipman 2001). All fish collected were measured to the nearest 0.1 in TL. Average weights were estimated by using the Fish Management District 7 averages. Scale samples were taken from a subsample of game fish for age and growth analysis. Proportional stock density (PSD) and relative stock density (RSD) indices were calculated for largemouth bass and bluegill (Anderson and Neumann 1996). The bluegill fishing potential index (BGFP) was used to classify the quality of the bluegill fishery (Ball and Tousignant 1996). ## **RESULTS** New Oakland City Lake has a maximum depth of 20.0 ft. The Secchi disk depth was 12.2 ft and DO concentrations were marginal for fish survival below 16.0 ft. The conductivity was $92~\mu S$. Submersed vegetation was found at 100% of the littoral sites to a maximum depth of 14.0 ft. Seven native species, brittle naiad, chara, coontail, leafy pondweed, sago pondweed, slender naiad, and waterthread pondweed; and one non-native species, Eurasian watermilfoil were collected. Coontail was the most frequently occurring (85%), followed by slender naiad (73%), leafy pondweed (20%), and chara (20%). Filamentous algae was found at 18% of the sites. Emergent species observed were creeping water primrose, bulrush sp., smartweed, and cattail sp. A total of 384 fish, representing seven species, was collected that weighed an estimated 114 lbs. Bluegill ranked first by number (46%), followed by largemouth bass (27%), and redear sunfish (10%). Largemouth bass ranked first by weight (43%), followed by channel catfish (31%), and bluegill (15%). Warmouth, black crappie, and green sunfish were also collected. Species collected in past surveys include white crappie, brown bullhead, and golden shiner. A total of 177 bluegill was sampled that weighed 17 lbs. They ranged in length from 1.2 to 8.4 in. The catch rates were 204.0/electrofishing h, 20.0/trap net lift, and 1.0/gill net lift. The electrofishing catch rate in 2003 was 828.0/h. Bluegill growth improved since 2003. Growth was fast with age-2 and age-4 fish averaging 4.4 and 7.6 in compared to 2.9 and 4.6 in in 2003. The bluegill PSD substantially increased from 12 (2003) to 56. The suggested PSD range indicating a balanced bluegill fishery is 20 to 60 (Anderson and Neumann 1996). The RSD-7 was 41 and RSD-8 was 8 compared to the 2003 values of 2 and 0. The BGFP index value increased from 15 (2003) to 22, classifying the lake as having "good" bluegill fishing. A total of 102 largemouth bass was sampled that weighed 49 lbs. They ranged in length from 4.6 to 12.9 in. The catch rates were 126.7/electrofishing h, 0.0/trap net lift, and 1.5/gill net lift. The 2003 electrofishing catch rate was 158.0/h. Largemouth bass growth was good for all ages with age-2 and age-3 bass averaging 9.9 and 11.1 in. The bass PSD decreased from 11 (2003) to 5. The suggested PSD range indicating a balanced largemouth bass fishery is 40 to 70 (Anderson and Neumann 1996). There were no fish greater than 13.0 in collected in this survey and only one in 2003. Thirty-seven redear sunfish were sampled that weighed 8 lbs. They ranged in length from 1.8 to 10.6 in. The catch rates were 47.0/electrofishing h, 1.0/trap net lift, and 0.3/gill net lift. The electrofishing catch rate in 2003 was 122.0/h. Redear sunfish growth was average for all ages. A total of 27 channel catfish was collected that weighed 35 lbs. They ranged in length from 10.0 to 22.5 in. The catch rates were 7.0/electrofishing h, 0.0/trap net lift, and 6.0/gill net lift. ## **DISCUSSION** New Oakland City Lake provides good fishing for bluegill and channel catfish. Nineteen percent of the bluegill collected were 7.0 in or longer and all ages exhibited excellent growth. Channel catfish were collected up to 22.5 in and 11% were at least 20.0 in. The bass population is mostly comprised of fish less than 14.0 in. The bluegill population has improved since 2003. Numbers have substantially decreased while growth has improved. This decrease in intraspecific competition led to the improved growth. The population's stock density indices have also increased. The herbicide treatment that is being conducted yearly is the main contributing factor to the improvements in the bluegill population. The decreased vegetation densities have allowed increased predation by largemouth bass which lead to the reduced numbers of bluegill. Excess aquatic vegetation should continue to be treated with herbicides in the future. The largemouth bass population is similar to the last survey. There were no fish collected that reached 14.0 in and growth was average. Therefore, either sublegal bass are being harvested or the ages obtained by scales are inaccurate. Since all ages of largemouth bass are exhibiting average growth, bass should be growing to harvestable sizes. However, if ages are underestimated, as can happen with scale aging, bass could be slow growing or stunted, resulting in no bass over 12.8 in. Historically this lake has never been a good lake to catch "big" bass. The goal for this lake should be to maintain the size of the bass population to ensure adequate predation on bluegill. This will help make certain that the good panfishing continues. A supplemental electrofishing survey should be conducted in 2010, specifically looking at the bass and bluegill populations. It is also recommended that largemouth bass length limit signs be given to the Town to be posted in high use areas. #### RECOMMENDATIONS - Aquatic herbicides should continue to be used to reduce vegetation abundance. - A supplemental electrofishing survey should be conducted in 2010 to evaluate the bass and bluegill populations. - Largemouth bass length limit signs should be given to the Town for posting. #### LITERATURE CITED - Anderson, R. O., and R. M. Neumann. 1996. Length, weight, and associated structural indices. Pages 447-481 in B. R. Murphy and D. W. Willis, editors. Fisheries techniques, 2nd edition. American Fisheries Society, Bethesda, Maryland. - Ball, R. L. and J. N. Tousignant. 1996. The development of an objective rating system to assess bluegill fishing in lakes and ponds. Research report. Indiana Department of Natural Resources. Indianapolis. 18 pp. - Indiana Department of Natural Resources. 2006. Tier II aquatic vegetation survey protocol. 9 pp. - Shipman, S. 2001. Manual of fishery survey methods. Indiana Department of Natural Resources. Indianapolis, Indiana. 67 pp. Submitted by: Michelle L. Weinman, Assistant Fisheries Biologist Date: October 25, 2007 Approved by: Daniel P. Carnahan, Fisheries Biologist Date: November 1, 2007 Brian M. Schoenung, Fisheries Supervisor Date: January 30, 2008 Approved by: # Appendix Fisheries Survey Data | LAKE SURVE | Y REPORT | | Type of Survey | Initial Survey X Re-Survey | | | | | | | |--|--------------------------|-------------------------|-----------------|---------------------------------|-------------|-------------------------------------|---|--------|---------------------------------------|--| | Lake Name | | | County | | | Date | of survey (M | lonth | n, day, year) | | | New Oakland Cit | y Lake | | Gibson | | | | June 1 | 8 a | nd 19, 2007 | | | Biologist's name | | | • | | | Date of approval (Month, day, year) | | | nth, day, year) | | | Michelle L. Weinr | man | | | | | | e of survey (Month, day, year) June 18 and 19, 2007 e of approval (Month, day, year) January 30, 2008 stion 29 Other access site: City owned Two gravel boat ramps Extreme fluctuations ft Limited E¹¼ of SW¹¼, S20 | | | | | | | | LOCATIO | N | | | | | | | | Quadrangle Name | | | Range | | | Section | | | | | | Oakland City | | | 8W | | | 20, 2 | 29 | | | | | Township Name | | | Nearest Town | | | | | | | | | 2S | | | Oakland Cit | у | | | | | | | | | | , | ACCESSIBIL | ITY | | | | | | | | State owned public a | ccess site | | Privately owner | d public a | ccess site | | | | | | | Surface acres | Maximum depth | Average depth | Acre feet | | Water level | | | | · · · · · · · · · · · · · · · · · · · | | | 69 | 20 | 10 | 690 | | 4 | 160 f | t | | Limited | | | Location of benchman Near intersection | rk
of county roads, s | outhwest of lake | e, NW¼ Sect | ion 29 | | | | | | | | | | | INLETS | | | | | | | | | Name | | Location | | | Origin | | | | | | | Unnamed | | West end of la | ıke | | R8W, T2S | S, SE | 1/4 of SW1/ | 4, S | 320 | | | Intermittent strea | ms | South side of lake R8W, | | | R8W, T2S | S, SE | SE¼ of SW¼, S20
SE¼ of SW¼, S29 | | | | | | | <u> </u> | | | <u> </u> | | | | | | | Name | | Location | OUTLETS | <u> </u> | | | | | | | | Unnamed | | Below dam at | oast and | | | | | | | | | Water level control | | Delow dam at | east end | | | | | | | | | Spillway near dar | n | | | | | | | | | | | | OOL | ELEVATION | (Feet MSL) | | ACRES | | | Bot | tom type | | | TOP (| OF DAM | 470 |) | | | | | | Boulder | | | | CONTROL POOL | | | | | | | | Gravel | | | | | 400 | ` | | 60 | | | | Sand | | | | ERVATION POOL | 480 | , | | 69 | | | | | | | TOP OF MII | NIMUM POOL | | | | | | | \sim | | | | STRE | AMBED | | | | | | | - | | | | | | | | | | | | Ц | Marl | | | Watershed use | | | | | | | | | | | | Development of shore | imed strip mined g | rouna. | | | | | | | | | | • | nps, parking lot, pa | irk camparound | d and swimm | ning bea | ach | | | | | | | Timilive boat rai | iipo, parking lot, pa | in, campground | a, and ownin | iiig bee | 2011. | | | | | | | | | | | | | | | | | | | Previous surveys and | investigations | ad in 1965, 1997 | 7 1996 and 2 | 2003 | | | | | | | | | n surveys: 2004 ar | | , 1990, and 2 | .000. | | | | | | | | | • | | | | | | | | | | | | | | SAMP | LING EFFC | RT | | |----------------|----------------|-----|--------|----------------|-----------|--------------------------------| | ELECTROFISHING | Day hours | | | Night hours | | Total hours | | ELECTROFISHING | | | | | 0.75 | 0.75 | | TRAP NETS | Number of tr | aps | | Number of Lift | ts | Total effort | | TRAFINETS | 1 | | | | 1 | 1 overnight lift | | GILL NETS | Number of nets | | | Number of Lift | ts | Total effort | | GILL NETS | 4 | | | | 1 | 4 overnight lifts | | ROTENONE | Gallons | ppm | Acre F | eet Treated | SHORELINE | Number of 100 Foot Seine Hauls | | NOTENONE | | | | | SEINING | | | | PHYSICAL AND CHEMICAL CHARACTERISTICS | | | | | | | | | | | |-------------------|---------------------------------------|--------------|----------|------------------|--------------|-----------------|-------------|--|--|--|--| | Color | | | | Turbidity | | | | | | | | | Clear | | | | 12 Fee | et | 2 Inches (SECCH | II DISK) | | | | | | Alkalinity (ppm)* | | | | рН | | | | | | | | | | Surface: 34.2 | Bottom: | 34.2 | | Surface: 8.4 | | Bottom: 7.3 | | | | | | Conductivity: | | | | Air temperature: | | °F | | | | | | | | | 92 microsiem | nens | | | Г | | | | | | | Water chemistry G | Water chemistry GPS coordinates: | | | | | | | | | | | | | | | N 38.321 | 152 w -87.31772 | | | | | | | | | | | TEM | PERATURE AND | DISSOLVE | D OXYGE | N (D.O.) | | | |--------------|--------------|------------|--------------|--------------|------------|--------------|--------------|------------| | DEPTH (FEET) | Degrees (°F) | D.O. (ppm) | DEPTH (FEET) | DEGREES (°F) | D.O. (ppm) | DEPTH (FEET) | DEGREES (°F) | D.O. (ppm) | | SURFACE | 83.7 | 7.6 | 36 | | | 72 | | | | 2 | 83.7 | 7.6 | 38 | | | 74 | | | | 4 | 83.7 | 7.6 | 40 | | | 76 | | | | 6 | 83.7 | 7.6 | 42 | | | 78 | | | | 8 | 83.1 | 7.6 | 44 | | | 80 | | | | 10 | 81.7 | 8.0 | 46 | | | 82 | | | | 12 | 78.4 | 7.4 | 48 | | | 84 | | | | 14 | 72.5 | 16.7 | 50 | | | 86 | | | | 16 | 65.5 | 15.5 | 52 | | | 88 | | | | 18 | 61.2 | 2.3 | 54 | | | 90 | | | | 20 | 58.6 | 0.7 | 56 | | | 92 | | | | 22 | | | 58 | | | 94 | | | | 24 | | | 60 | | | 96 | | | | 26 | | | 62 | | | 98 | | | | 28 | | | 64 | | | 100 | | | | 30 | | | 66 | | | | | | | 32 | | | 68 | | | | | | | 34 | | | 70 | | | | | | | COMMENTS | |----------| | | | | ^{*}ppm-parts per million # Occurrence and Abundance of Submersed Aquatic Plants - Overall Lake: New Oakland City Secchi (ft): 9 SE Mean Species / Site: 0.16 Littoral Sites w/Plants: 40 **Date:** 7/31/2007 Mean Natives / Site: 2.20 Littoral Depth (ft): 14.0 Number of Species: 8 SE Mean Natives / Site: 0.15 **Littoral Sites:** 40 Max. Species / Site: 6 Species Diversity: 0.73 **Total Sites:** 40 Mean Species / Site: 2.23 Native Diversity: 0.72 | | Frequency of | | Score Fr | equency | / | | |-----------------------|--------------|------|----------|---------|------|-----------| | Species | Occurrence | 0 | 1 | 3 | 5 | Dominance | | Coontail | 85.0 | 15.0 | 50.0 | 12.5 | 22.5 | 40.0 | | Slender naiad | 72.5 | 27.5 | 65.0 | 7.5 | 0.0 | 17.5 | | Leafy pondweed | 20.0 | 80.0 | 20.0 | 0.0 | 0.0 | 4.0 | | Chara | 20.0 | 80.0 | 20.0 | 0.0 | 0.0 | 4.0 | | Waterthread pondweed | 17.5 | 82.5 | 15.0 | 0.0 | 2.5 | 5.5 | | Sago pondweed | 2.5 | 97.5 | 2.5 | 0.0 | 0.0 | 0.5 | | Brittle naiad | 2.5 | 97.5 | 2.5 | 0.0 | 0.0 | 0.5 | | Eurasian watermilfoil | 2.5 | 97.5 | 2.5 | 0.0 | 0.0 | 0.5 | | Filamentous algae | 17.5 | | | | | | ## Other species noted: Creeping water primrose, smartweed, cattail sp., and bulrush sp. | SPECIES AND RELATIVE A | ABUNDANCE C | OF FISHES CO | | | IGHT | |------------------------|-------------|--------------|--------------------------|--------------------|---------| | *COMMON NAME OF FISH | NUMBER | PERCENT | LENGTH RANGE
(inches) | WEIGHT
(pounds) | PERCENT | | Bluegill | 177 | 46.1 | 1.2 - 8.4 | 16.97 | 14.9 | | Largemouth bass | 102 | 26.6 | 4.6 -12.9 | 48.76 | 42.7 | | Redear sunfish | 37 | 9.6 | 1.8 - 10.6 | 8.17 | 7.2 | | Warmouth | 36 | 9.4 | 2.1 - 8.0 | 3.63 | 3.2 | | Channel catfish | 27 | 7.0 | 10.0 - 22.5 | 34.83 | 30.5 | | Black crappie | 4 | 1.0 | 9.1 - 9.7 | 1.82 | 1.6 | | Green sunfish | 1 | 0.3 | 3.8 | 0.03 | < 0.1 | | Totals | 384 | | | 114.21 | ^{*}Common names of fishes recognized by the American Fisheries Society. | NUMBER, PERCENTAGE, WEIGHT, AND AGE OF BLUEGILL | | | | | | | | | | | | |---|-------------------|--------------------|-------------------|-------------------|-----------------|-----------|--------------------|-----------------|-----------|--|--| | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | AVERAGE
WEIGHT | AGE OF | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | AVERAG
WEIGH | | | | | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | (inches) | COLLECTED | COLLECTED | (pounds | | | | | 1.0 | 11 | 6.2 | 0.01 | 0 | 19.0 | | | | | | | | 1.5 | 24 | 13.6 | 0.01 | 0 | 19.5 | | | | | | | | 2.0 | 29 | 16.4 | 0.01 | 1 | 20.0 | | | | | | | | 2.5 | 32 | 18.1 | 0.01 | 1 | 20.5 | | | | | | | | 3.0 | 7 | 4.0 | 0.02 | 1, 2 | 21.0 | | | | | | | | 3.5 | 9 | 5.1 | 0.03 | 2 | 21.5 | | | | | | | | 4.0 | 3 | 1.7 | 0.05 | 2, 3 | 22.0 | | | | | | | | 4.5 | 2 | 1.1 | 0.07 | 2 | 22.5 | | | | | | | | 5.0 | 6 | 3.4 | 0.09 | 2, 3 | 23.0 | | | | | | | | 5.5 | 8 | 4.5 | 0.13 | 2, 3 | 23.5 | | | | | | | | 6.0 | 7 | 4.0 | 0.17 | 2, 3, 4 | 24.0 | | | | | | | | 6.5 | 5 | 2.8 | 0.22 | 3, 4 | 24.5 | | | | | | | | 7.0 | 9 | 5.1 | 0.28 | 3, 4 | 25.0 | | | | | | | | 7.5 | 19 | 10.7 | 0.34 | 3, 4 | 25.5 | | | | | | | | 8.0 | 6 | 3.4 | 0.41 | 3, 4 | 26.0 | | | | | | | | 8.5 | | | | | TOTAL | 177 | | | | | | | 9.0 | | | | | | | | | | | | | 9.5 | | | | | | | | | | | | | 10.0 | | | | | | | | | | | | | 10.5 | | | | | | | | | | | | | 11.0 | | | | | | | | | | | | | 11.5 | | | | | | | | | | | | | 12.0 | | | | | | | | | | | | | 12.5 | | | | | | | | | | | | | 13.0 | | | | | | | | | | | | | 13.5 | | | | | | | | | | | | | 14.0 | | | | | | | | | | | | | 14.5 | | | | | | | | | | | | | 15.0 | | | | | | | | | | | | | 15.5 | | | | | | | | | | | | | 16.0 | | | | | | | | | | | | | 16.5 | | | | | | | | | | | | | 17.0 | | | | | | | | | | | | | 17.5 | | | | | | | | | | | | | 18.0 | | | | | | | | | | | | | 18.5 | | | | | | | | | | | | | | ROFISHING
ATCH | 204 | .0/h | GILL NET
CATCH | 1. | O/lift | TRAP N
CATC | | 20.0/lift | | | | | NUMBER, PERCENTAGE, WEIGHT, AND AGE OF LARGEMOUTH BASS | | | | | | | | | | | |-----------------|--|--------------------|-------------------|-------------------|-----------------|-----------|--------------------|-------------------|----------|--|--| | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | AVERAGE
WEIGHT | AGE OF | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | AVERAGE
WEIGHT | AGE OF | | | | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | | | | 1.0 | | | | | 19.0 | | | | | | | | 1.5 | | | | | 19.5 | | | | | | | | 2.0 | | | | | 20.0 | | | | | | | | 2.5 | | | | | 20.5 | | | | | | | | 3.0 | | | | | 21.0 | | | | | | | | 3.5 | | | | | 21.5 | | | | | | | | 4.0 | | | | | 22.0 | | | | | | | | 4.5 | 1 | 1.0 | 0.04 | 1 | 22.5 | | | | | | | | 5.0 | 2 | 2.0 | 0.06 | 1 | 23.0 | | | | | | | | 5.5 | 8 | 7.8 | 0.08 | 1 | 23.5 | | | | | | | | 6.0 | 2 | 2.0 | 0.10 | 1 | 24.0 | | | | | | | | 6.5 | 2 | 2.0 | 0.13 | 1 | 24.5 | | | | | | | | 7.0 | | | | | 25.0 | | | | | | | | 7.5 | | | | | 25.5 | | | | | | | | 8.0 | | | | | 26.0 | | | | | | | | 8.5 | 1 | 1.0 | 0.24 | 2 | TOTAL | 102 | | | | | | | 9.0 | 11 | 10.8 | 0.33 | 2, 3 | | | | | | | | | 9.5 | 4 | 3.9 | 0.39 | 2, 3 | | | | | | | | | 10.0 | 13 | 12.7 | 0.46 | 2, 3 | | | | | | | | | 10.5 | 19 | 18.6 | 0.53 | 2, 3 | | | | | | | | | 11.0 | 25 | 24.5 | 0.62 | 3 | | | | | | | | | 11.5 | 10 | 9.8 | 0.71 | 2, 3 | | | | | | | | | 12.0 | 3 | 2.9 | 0.80 | 3 | | | | | | | | | 12.5 | 1 | 1.0 | 1.02 | 4 | | | | | | | | | 13.0 | | | | | | | | | | | | | 13.5 | | | | | | | | | | | | | 14.0 | | | | | | | | | | | | | 14.5 | | | | | | | | | | | | | 15.0 | | | | | | | | | | | | | 15.5 | | | | | | | | | | | | | 16.0 | | | | | | | | | 1 | | | | 16.5 | | | | | | | | | | | | | 17.0 | | | | | | | | | | | | | 17.5 | | | | | | | | | 1 | | | | 18.0 | | | | | | | | | † | | | | 18.5 | | | | | | | | | | | | | | OCTICLUMO | | | | | | TDADA | | • | | | | | ROFISHING
ATCH | 126 | .7/h | GILL NET
CATCH | 1 | .5/lift | TRAP N
CATC | | 0.0/lift | | | | <u> </u> | | | | 0.1.011 | l | | 5, 110 | | | | | | 1 | 1 | |-----|---| | - 1 | | | | 1 | | | | NUMBER, PE | RCENTAGE | E, WEIGHT | , AND AG | E OF REDE | AR SUNFIS | SH SH | | |-----------------|-----------|--------------------|-------------------|-----------|-----------------|-----------|--------------------|----------------|----------| | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | AVERAGE
WEIGHT | AGE OF | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | AVERA
WEIGI | | | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | (inches) | COLLECTED | COLLECTED | (pound | | | 1.0 | | | | | 19.0 | | | | | | 1.5 | 1 | 2.7 | 0.01 | 1 | 19.5 | | | | | | 2.0 | 4 | 10.8 | 0.01 | 1 | 20.0 | | | | | | 2.5 | | | | | 20.5 | | | | | | 3.0 | 1 | 2.7 | 0.02 | 1 | 21.0 | | | | | | 3.5 | | | | | 21.5 | | | | | | 4.0 | | | | | 22.0 | | | | | | 4.5 | 2 | 5.4 | 0.07 | 2 | 22.5 | | | | | | 5.0 | 2 | 5.4 | 0.09 | 2, 3 | 23.0 | | | | | | 5.5 | 3 | 8.1 | 0.13 | 3 | 23.5 | | | | | | 6.0 | 6 | 16.2 | 0.17 | 3, 4 | 24.0 | | | | | | 6.5 | 5 | 13.5 | 0.22 | 3, 4 | 24.5 | | | | | | 7.0 | 4 | 10.8 | 0.27 | 4 | 25.0 | | | | | | 7.5 | 3 | 8.1 | 0.33 | 4 | 25.5 | | | | | | 8.0 | 2 | 5.4 | 0.40 | 4 | 26.0 | | | | | | 8.5 | 2 | 5.4 | 0.48 | 4 | TOTAL | 37 | | | | | 9.0 | 1 | 2.7 | 0.57 | 4 | | | | | | | 9.5 | | | | | | | | | | | 10.0 | | | | | | | | | | | 10.5 | 1 | 2.7 | 0.87 | 5 | | | | | | | 11.0 | | | | | | | | | | | 11.5 | | | | | | | | | | | 12.0 | | | | | | | | | | | 12.5 | | | | | | | | | | | 13.0 | | | | | | | | | | | 13.5 | | | | | | | | | | | 14.0 | | | | | | | | | | | 14.5 | | | | | | | | | | | 15.0 | | | | | | | | | | | 15.5 | | | | | | | | | | | 16.0 | | | | | | | | | | | 16.5 | | | | | | | | | | | 17.0 | | | | | | | | | | | 17.5 | | | | | | | | | | | 18.0 | | | | | | | | | | | 18.5 | | | | | | | | | | | | ROFISHING | 47.0 | D/h | GILL NET | 1 | .0/lift | TRAP | | 0.0/lift | | C, | ATCH | ., | | CATCH | | | CATO | H | 3.0 | | NUMBER, PERCENTAGE, WEIGHT, AND AGE OF CHANNEL CATFISH | | | | | | | | | | |--|---------------------|---------------------------------|-------------------------------|----------------|-----------------------------|---------------------|---------------------------------|-------------------------------|----------------| | TOTAL
LENGTH
(inches) | NUMBER
COLLECTED | PERCENT
OF FISH
COLLECTED | AVERAGE
WEIGHT
(pounds) | AGE OF
FISH | TOTAL
LENGTH
(inches) | NUMBER
COLLECTED | PERCENT
OF FISH
COLLECTED | AVERAGE
WEIGHT
(pounds) | AGE OF
FISH | | 1.0 | | | () | | 19.0 | | | ((| | | 1.5 | | | | | 19.5 | | | | | | 2.0 | | | | | 20.0 | | | | | | 2.5 | | | | | 20.5 | 1 | 3.7 | 3.17 | | | 3.0 | | | | | 21.0 | 1 | 3.7 | 3.39 | | | 3.5 | | | | | 21.5 | | | | | | 4.0 | | | | | 22.0 | | | | | | 4.5 | | | | | 22.5 | 1 | 3.7 | 4.28 | | | 5.0 | | | | | 23.0 | | | | | | 5.5 | | | | | 23.5 | | | | | | 6.0 | | | | | 24.0 | | | | | | 6.5 | | | | | 24.5 | | | | | | 7.0 | | | | | 25.0 | | | | | | 7.5 | | | | | 25.5 | | | | | | 8.0 | | | | | 26.0 | | | | | | 8.5 | | | | | TOTAL | 27 | | | | | 9.0 | | | | | | | | | | | 9.5 | | | | | | | | | | | 10.0 | 2 | 7.4 | 0.32 | | | | | | | | 10.5 | | | | | | | | | | | 11.0 | | | | | | | | | | | 11.5 | | | | | | | | | | | 12.0 | | | | | | | | | | | 12.5 | 1 | 3.7 | 0.59 | | | | | | | | 13.0 | | | | | | | | | | | 13.5 | 2 | 7.4 | 0.75 | | | | | | | | 14.0 | 5 | 18.5 | 0.84 | | | | | | | | 14.5 | 4 | 14.8 | 0.97 | | | | | | | | 15.0 | 3 | 11.1 | 1.08 | | | | | | | | 15.5 | 3 | 11.1 | 1.20 | | | | | | | | 16.0 | 2 | 7.4 | 1.36 | | | | | | | | 16.5 | | | | | | | | | | | 17.0 | 1 | 3.7 | 1.61 | | | | | | | | 17.5 | | | | | | | | | | | 18.0 | 1 | 3.7 | 2.01 | | | | | | | | 18.5 | | | | | | | | | | | FLECTE | ROFISHING | | | GILL NET | | | TRAP N | IFT | | | ELECTROFISHING | 7.0/b | GILL NET | e o/lift | TRAP NET | 0 0/lift | |----------------|-------|----------|----------|----------|----------| | CATCH | 7.0/h | CATCH | 6.0/lift | CATCH | 0.0/lift | #### **BLUEGILL AGE-LENGTH KEY** Length Total Sub-AGE group (in) number sample 1.0 1.5 2.0 2.5 3.0 3.5 4.0 2 5 3 4.5 5.0 5.5 6.0 6.5 7.0 7.5 8.0 Totals | AGE-LENGTH KEY SUMMARY | | | | | | | | | |------------------------|--------|-------|-------|------|-------|-------|--|--| | | | Lower | Upper | | | | | | | Age | Number | TL | Var | SE | 95%CI | 95%CI | | | | 1 | 64 | 2.5 | 0.08 | 0.04 | 2.5 | 2.6 | | | | 2 | 26 | 4.4 | 0.92 | 0.19 | 4.0 | 4.8 | | | | 3 | 26 | 6.8 | 1.05 | 0.20 | 6.4 | 7.2 | | | | 4 | 25 | 7.6 | 0.28 | 0.11 | 7.3 | 7.8 | | | # LARGEMOUTH BASS AGE-LENGTH KEY | Longth | Total | Cub | | Λ. |
GE | | |------------|--------|--------|----|----|--------|---| | Length | Total | Sub- | | | | | | group (in) | number | sample | 1 | 2 | 3 | 4 | | 4.5 | 1 | 1 | 1 | | | | | 5.0 | 2 | 2 | 2 | | | | | 5.5 | 8 | 5 | 8 | | | | | 6.0 | 2 | 2 | 2 | | | | | 6.5 | 2 | 2 | 2 | | | | | 7.0 | | | | | | | | 7.5 | | | | | | | | 8.0 | | | | | | | | 8.5 | 1 | 1 | | 1 | | | | 9.0 | 11 | 7 | | 9 | 2 | | | 9.5 | 4 | 5 | | 3 | 1 | | | 10.0 | 13 | 6 | | 7 | 6 | | | 10.5 | 19 | 6 | | 3 | 16 | | | 11.0 | 25 | 6 | | | 25 | | | 11.5 | 10 | 6 | | 2 | 8 | | | 12.0 | 3 | 3 | | | 3 | | | 12.5 | 1 | 1 | | | | 1 | | Totals | 102 | 53 | 15 | 25 | 61 | 1 | | AGE-LENGTH KEY SUMMARY | | | | | | | | | |------------------------|--------|-------|------|------|-------|-------|--|--| | | Lower | Upper | | | | | | | | Age | Number | TL | Var | SE | 95%CI | 95%CI | | | | 1 | 15 | 5.8 | 0.28 | 0.14 | 5.5 | 6.1 | | | | 2 | 25 | 9.9 | 0.59 | 0.15 | 9.6 | 10.2 | | | | 3 | 61 | 11.1 | 0.36 | 0.08 | 10.9 | 11.2 | | | | 4 | 1 | 12.8 | | | | | | | #### **REDEAR SUNFISH AGE-LENGTH KEY** Length Total Sub-AGE group (in) number sample 1.5 2.0 2.5 3.0 3.5 4.0 4.5 2 3 5.0 5.5 6.0 5 4 4 3 2 2 6.5 7.0 7.5 2 2 8.0 8.5 9.0 9.5 10.0 10.5 Totals | AGE-LENGTH KEY SUMMARY | | | | | | | | | |------------------------|--------|-------|-------|------|-------|-------|--|--| | | | Lower | Upper | | | | | | | Age | Number | TL | Var | SE | 95%CI | 95%CI | | | | 1 | 6 | 2.3 | 0.24 | 0.20 | 1.9 | 2.7 | | | | 2 | 4 | 5.0 | 0.08 | 0.14 | 4.7 | 5.3 | | | | 3 | 8 | 6.2 | 0.17 | 0.15 | 5.9 | 6.5 | | | | 4 | 18 | 7.5 | 0.83 | 0.21 | 7.0 | 7.9 | | | | 5 | 1 | 10.8 | | | | | | | | | GPS LOCATION OF SAMPLING EQUIPMENT | | | | | | | | | | |-----------|------------------------------------|-------------|-----------|------------|-------------|----------------|------------|-------------|--|--| | GILL NETS | | | TRAP NETS | | | ELECTROFISHING | | | | | | 1 | N 38.31925 | W -87.31798 | 1 | N 38.32192 | W -87.32593 | 1 | N 38.32225 | W -87.32625 | | | | 2 | N 38.31920 | W -87.31953 | 2 | N | W | L' | N 38.32157 | W -87.32320 | | | | 3 | N 38.31975 | W -87.32192 | 3 | N | W | 2 | N 38.32118 | W -87.32200 | | | | 4 | N 38.32190 | W -87.32293 | 4 | N | W | _ | N 38.31860 | W -87.32452 | | | | 5 | N | W | 5 | N | W | 3 | N 38.31912 | W -87.32307 | | | | 6 | N | W | 6 | N | W | J | N 38.31815 | W -87.32012 | | | | 7 | N | W | 7 | N | W | 4 | N | W | | | | 8 | N | W | 8 | N | W | 4 | N | W | | | | 9 | N | W | 9 | N | W | 5 | N | W | | | | 10 | N | W | 10 | N | W | ວ | N | W | | | | 11 | N | W | 11 | N | W | 6 | N | W | | | | 12 | N | W | 12 | N | W | 6 | N | W | | | | 13 | N | W | 13 | N | W | 7 | N | W | | | | 14 | N | W | 14 | N | W | 7 | N | W | | | | 15 | N | W | 15 | N | W | | N | W | | | | 16 | N | W | 16 | N | W | 8 | N | W | | | | 17 | N | W | 17 | N | W | | N | W | | | | 18 | N | W | 18 | N | W | 9 | N | W | | | | 19 | N | W | 19 | N | W | 10 | N | W | | | | 20 | N | W | 20 | N | W | 10 | N | W | | | | | | | | | | 11 | N | W | | | | | | | | | | 11 | N | W | | | | | | | | | | 10 | N | W | | | | | | | | | | 12 | N | W | | | | | | | | | | 13 | N | W | | | | | | | | | | | N | W | | | | | | | | | 4.4 | N | W | | | | | | | | | | | 14 | N | W | | | | | | | | | | 1- | N | W | | | | | | | | | | 15 | N | W | | | | | | | | | | 40 | N | W | | | | | | | | | | 16 | N | W | | | | | | | | | | 47 | N | W | | | | | | | | | | 17 | N | W | | | | | | | | | | 18 | N | W | | | | | | | | | | | N | W | | | | | | | | | | 40 | N | W | | | | | | | | | | 19 | N | W | | | | | | | | | | | N | W | | | | | | | | | 17 | 20 | | 1 | | | W